

R

A Carroll High School Publication Winter — 2014

REFLECTIONS

CARROLL HIGH SCHOOL

CARROLL HIGH SCHOOL

STEP UP FOR CARROLL PROJECT
MISSION ACCOMPLISHED » THANK YOU

TABLE OF CONTENTS

Letter from the Principal | pg. 02

The arts are alive at Carroll...

Carroll Music Program | pg. 03

Congrats to Marching Patriots for a successful year...

Alumni Profile - John Draper '99 | pg. 05

Co-Designer of 2013 OSU Marching Band
"Hollywood Blockbusters" Show...

Spotlights: Academics, Service, Arts, Clubs | pg. 08

Highlighting our amazing student community...

Faculty Spotlight - Dr. Poston | pg. 10

How a Medical Doctor became a Carroll Faculty Member...

Impactful Visits | pg. 12

Elementary students appreciate Anatomy workshops...

Patriot Athletic Honors | pg. 13

Recognizing our student-athletes...

Red, White & Blue Affair Recap | pg. 15

Thanks to all who created such a fantastic evening!

A Welcome Addition | pg. 16

Our new front steps and greeters...

2014 Phonathon | pg. 17

We look forward to talking with you...

Social Media | pg. 17

Join the conversation...

Class of 2017 Legacy Students | pg. 18

Recognize any of these freshmen...our newest children of alumni?

Carroll Couples | pg. 19

Some fun Carroll love stories for Valentine's Day...

Recap of Events/Reunions | pg. 21

Check out our latest events and photos...

Upcoming Events | pg. 24

Be sure to save these dates!

Distinguished Alumni Hall of Fame | pg. 24

Meet our newest inductees...

Upcoming Reunions | pg. 25

Reconnect with classmates . . .

Alumni Mentor Program | pg. 25

Help CHS students with career and college choices...

Class Notes | pg. 26

See what's happening with fellow alumni . . .

Online Community | pg. 28

Log-in and stay connected...

Where are Carroll Patriots? | pg. 28

1997-98 Carroll International Student from Russia...

In Memoriam | pg. 29

Carroll extends its deepest sympathy for all of our deceased community members . . .

Cover Artwork |

Step Up For Carroll

Carroll's student greeters lining Carroll's new steps
(read more about it on page 16)

My Fellow Patriots,

As you may remember from our summer issue of Reflections, there is a tremendous emphasis being placed on the areas of science, technology, engineering, math and medicine (STEMM) in education these days, and with good reason. The high schools of today are laying the foundation and preparing students for careers that don't even exist yet. We are extremely proud of the work our students do in scientific research, engineering problem solving, robotics, industrial technology, computer programming, and medicine. We take very seriously our mission to prepare students to be successful in these fields once they leave our hallowed halls.

That being said, however, a true Catholic education is one that educates the whole person; body, mind, and spirit. We must never forget the importance of exposing students to classic literature, visual art, drama, and music so that they gain an appreciation for culture and develop their God-given talents in those areas. As you will read in this issue of Reflections, Carroll students are thriving in the Fine Arts!

Our drama club, the "Carroll Freedom Players," produces a fall play and spring musical each year. They host a school talent show, attend workshops in Michigan and New York, and run a summer camp for aspiring thespians each summer. Our marching band and color guard continue to bring home state, regional and national awards for their innovative programs and outstanding performances. Additionally, students are provided opportunities to learn and perform through our jazz and concert bands, as well as drumline and winter guard. Carroll is the only Catholic high school in southwest Ohio to be part of the National Art Honor Society. We offer classes in a variety of mediums from Ceramics to Digital Photography. Our AP Studio Art students have won numerous awards and their work is displayed and sold annually at The Fine Art Center at Town & Country.

Carroll students continue to thrive in an area of education that has struggled in recent years across the nation in both public and private schools. Many schools are cutting their arts programming and depriving students of these life-enriching experiences. I am happy to say, however, that Carroll's commitment to the arts is unwavering and I am confident that our students will continue to produce extraordinary dramatic productions, musical performances, and beautiful works of art long into the future.

The Arts are most certainly alive at Carroll High School and that is why today is a great day to be a Patriot!

Faithfully,

A handwritten signature in blue ink that reads "Matthew T. Sableski".

Matthew Sableski, '91
Principal

Patriots Marching with Pride

Congratulations to the Carroll High School Marching Patriots for another successful year with their 2013 Show: SIGNALS

[watch here](#)

September 7, 2013 MSBA Kings Invitational

Class AA - #1/5 bands	Overall - #8/18 bands
1. Carroll HS	1. Mason: 76.70 (Open Class)
2. Simon Kenton	2. Centerville: 74.20 (Open Class)
3. West Carrollton	3. Fairmont: 69.10 (Open Class)
4. Franklin	4. Olentangy: 67.30 (Class AAAA)
5. Western Brown	5. Conner: 64.20 (Class AAA)
	6. Northmont: 63.20 (Class AAAA)
	7. Lebanon: 62.20 (Class AAA)
	8. Carroll HS: 61.70 (Class AA)

September 14, 2013 MSBA Bellbrook Invitational

Class AA - #1/2 bands	Overall - #3/13 bands
1. Carroll HS	1. Centerville: 77.10 (Open Class)
2. Brookville	2. Northmont: 69.50 (Class AAAA)
	3. Carroll HS: 64.60 (Class AA)
	4. Vandalia Butler: 61.90 (Class AAA)
	5. Alter HS: 61.80 (Class A)

October 12, 2013 MSBA Lebanon Invitational

Class AA - #1/4 bands	Overall - #6/14 bands
1. Carroll HS	1. Kings: 78.20 (Class AAAA)
2. Milton-Union	2. Sycamore: 74.50 (Class AAAA)
3. Silver Creek	3. Dublin Scioto: 71.70 (Class AAAA)
4. Harrison	4. Talawanda: 70.50 (Class AAAA)
	5. Vandalia-Butler: 70.00 (Class AAA)
	6. Carroll HS: 68.50 (Class AA)

October 26, 2013 MSBA Centerville Invitational

Class AA - #1/6 bands	Overall - #9/22 bands
1. Carroll HS	1. Bellbrook: 88.70 (Class AAAA)
2. Martinsville	2. Fairmont: 85.70 (Open Class)
3. Carlisle	3. Milford: 84.70 (Open Class)
4. Milton Union	4. Kings: 83.90 (Class AAAA)
5. West Carrollton	5. Dixie Heights: 82.40 (Class AAAA)
6. Brookville	6. Northmont: 81.30 (Class AAAA)
	7. Cambridge: 73.40 (Class AAA)
	8. La Salle: 71.80 (Class AAA)
	9. Carroll HS: 71.40 (Class AA)

(2-Day Preliminary Recap)

November 2, 2013 MSBA Class AA Championship Finals	November 14-15, 2013 BOA Grand National Championship
Class AA - #2/20 bands	Overall - #8/27 bands
1. Williamstown, KY: 85.90	1. Beechwood, KY: 80.75
2. Carroll HS: 82.40	2. Adair County, KY: 79.65
4. Monrovia: 79.90	3. Bellbrook, OH: 79.20
5. Bedford-North Lane: 77.30	4. Western, IN: 77.80
6. Heritage: 76.30	5. St. James, AL: 75.40
7. Indian Hill: 74.30	6. Crestwood, OH: 73.35
8. Simon Kenton: 73.20	7. La Salle, OH: 68.85
9. Bishop Watterson: 72.60	8. Carroll HS, OH: 68.55
10. Milton Union: 72.30	9. Norton, OH: 68.55
11. Carlisle: 71.80	10. The King's Academy, FL: 66.00
	11. Alter HS, OH: 65.60

"Finding a really great group of friends can be rare. Some people spend their entire lives searching for one and never succeed. That's why I consider myself to be 'one of the lucky ones.' I found my group in the Carroll High School Marching Band. They are like a family to me and are the greatest friends I have ever had." These words, spoken by Lindsey Collins '16, are a common theme among Marching Patriots.

Rebecca Dunne '14, Drum Major Josh Marino '14, and Maddie Boone '14 at the Bellbrook Invitational Awards Ceremony where the Marching Patriots took all of the Class AA awards, including first place. They also received 3rd place overall, defeating a number of bands larger than them.

"The Marching Patriots represent Carroll High School with class at every event they attend. It makes me proud to be a Patriot!" states Christie Collins, band parent of Nicole '13, Lindsey '16, and Kaylie '18.

Carroll High School band parents have a reason to be proud. For the fall of 2013, the Carroll Marching Band received first place in Class AA at all four of the Mid-States Band Association (MSBA) Invitational competitions they attended. In addition, they were the top Ohio band, and 2nd overall, in the 2013 MSBA Class AA Championship Finals and 8th in the nation for Division A at the 2013 Bands of America (BOA) Grand National Championships at Lucas Oil Stadium in Indianapolis. This is quite an accomplishment when BOA has almost 100 bands participate from over 19 states!

Carroll's Music Department has a history of success and a great reputation among other schools in the state. Hundreds of trophies received over the past 50 years line the walls of the band room. Carroll High School is even listed as one of the powerhouses of the nation in the BOA Hall of Champions as being the 1983 Division A Grand National Champion! In those days, under the leadership of Mr. David Luzio, the band and drill team consisted of over 150 members and used a unique and difficult precision drill style used by very few schools at the time.

Carroll's current band directors, Mr. Carl Soucek (2002-present) and Mr. Ryan Griffin '97 (2008-present), have consistently led the Patriots to the top of the

charts at MSBA Finals. With 53 band and guard members on the field, the Marching Patriots continue to have an amazing sound and proudly defeat much larger bands!

Mr. Soucek states, "I'm extremely proud of the group this year - not only the excellence that they bring to the performance field, but also the professionalism in their approach to rehearsal. They know that every day is an opportunity to grow, and they always rise to the occasion. It is truly an honor to work with these kids and the rest of the staff."

According to band parent, Christine (Vogel) Marino '88: "Mr. Soucek and Mr. Griffin have taught both of our sons, Josh '14 and Jonathan '16, through example and expectation, helping them achieve more than they ever thought they could, giving them confidence that comes from working in a group where the expectations and respect are high. Being in the band has taught them skills individually and as a group, and both have learned to be better leaders and followers. As they graduate and move on to college, we know that the boys will use all of what they have learned in Carroll's music program."

Jim and Linda Stocker are also grateful for their son's experiences (William '14). Jim explains, "Billy's participation in the band has put him in positions of responsibility and leadership. It has made him part of a large team effort to outperform dozens of similar groups from other high schools, learning from both successes and failures. It has also helped him academically, both by putting time constraints on his

"The most stirring thing for me is to hear the band loudly recite a prayer before each performance..."

homework and by providing him with classmates who could help him in spare moments in the band room...and giving him the opportunity to

help others as well. The most stirring thing for me is to hear the band loudly recite a prayer before each performance and competition, boldly reaffirming the importance of God in their lives and their identity as Catholics."

Band parents definitely make sacrifices - both in cost of the program and time to help build props, work in the pit crew, volunteer at camp and competitions, etc. - but it is all worth it in the end to see their children take the field and give it their all.

Charlie Watters, father of Auzzie '14, states: "When I tell people about the time I spend with the band as pit crew, their first reaction is, 'That must be a big sacrifice to

Marching Patriots performing their 2013 show, Signals, at the Lebanon Invitational where they received 1st place in Class AA and the following awards: Best Auxiliary, Best Percussion, Best General Effect, Best Music, and Best Visual.

Carroll band director, Mr. Carl Soucek, giving the Patriots a pep talk before their performance at the MSBA Class AA Championship Finals.

commit your time to that,' to which I reply, 'spending time with my son and his friends and having the opportunity to experience the joyous music they work so hard on and the camaraderie of the fellow parents is not a sacrifice but instead a blessing.'"

In the era of failing levies where music programs are being cut, how blessed Carroll High School is to have such a remarkable and competitive music department! According to Principal Matt Sableski '91, "The arts are most certainly alive at Carroll High School and that is one reason why today is such a great day to be a Patriot! Our music students, along with our drama and

"The arts are most certainly alive at Carroll High School"

visual arts students, continue to thrive in an area of education that has struggled in recent years across the nation in both public and private schools. With an emphasis on STEMM education, limited budgets, and increased number of core requirements, many schools are cutting their arts programs and depriving students of these life-enriching experiences. I am happy to say, however, that Carroll's commitment to the arts is unwavering! I am confident that our students will continue to produce extraordinary dramatic productions, musical performances, and beautiful works of art long into the future."

Meet Dr. John Draper, Class of 1999

Co-Designer of the 2013 OSU Marching Band "Hollywood Blockbusters" Show

"Carroll prepared me so well for the next level. It prepared me for life!"

These are the words of John Draper, a 1999 Carroll High School graduate, who co-designed the October 26, 2013 "Hollywood Blockbusters" Show for the Ohio State-

Penn State football game along with the band director, Jonathan Waters. Innovative band formations included Superman running to a phone booth, changing into his cape and flying across the field to right a falling skyscraper; the bombing of a ship from the Pirates of the Caribbean; and a T-Rex eating a Michigan player and spitting out his helmet afterwards. After wowing the 100,000 people in the Ohio State Stadium, the show went viral and was viewed over 14 million times on YouTube and shared all over national news sites.

John Draper '99 in OSU Marching Band

People Article ([Read Here](#))

Today Article ([Read Here](#))

USA Today Article ([Read Here](#))

2013 OSU Hollywood Blockbusters Show

Draper began designing band formations in 2004 after enrolling in a college course for future band directors (for fun). He was given the opportunity to design the spring show for the OSU athletic band that year. Since the show was a success, Waters gave him the opportunity to help with other marching band performances.

In 2006, Draper talked to Waters about the idea for a Hollywood Show. John explains, "You can do the most complex maneuver and no one will bat an eye but if you put Mickey Mouse on the field, everyone goes nuts. Football half-time shows are all about the entertainment for the crowd. So that year, the Ohio State Band sunk the Titanic, brought Darth Vader on the field, and the crowd lost their minds!"

Since then, Draper has collaboratively designed five other OSU marching band performances. Currently a Visiting Assistant Professor in the Statistics Department at Ohio State, he uses his knowledge of

statistics to help him chart and design band formations. John states, "People don't realize what is involved with staging and how difficult it is. Trumpets may need to be in the front for melody but they might also need to be somewhere else for the image." Draper's background in mathematics provides the unique ability to determine how to efficiently move people to entertain without compromising the quality of the music. It helps to have been in the band himself - he knows what people logically can and cannot do.

John is very humble when he talks about what he does. "I put dots on paper but the students perform it and make it all come to life." The OSU Marching Band has a fixed number of 225 (16 rows

of 14 people) but only 192 march in a given week. For each row of 14 people, 12 will march and 2 are alternates. Every Monday, the 2 will challenge the others in the row and the best 12 are determined to be the marchers for that week. Because of the exact numbers and breakdown of instruments, it makes it easier for drill

"People don't realize what is involved with staging and how difficult it is."

Watch more on YouTube

John Draper '99 and OSU Band Director, Jonathan Waters, collaboratively designed the following OSU Marching Band Shows:

2007 Southern Rock Show
(not shown)

[watch here](#)

2008 TV Land Show

[watch here](#)

2010 Elvis Show

[watch here](#)

2006 Hollywood Show

[watch here](#)

2009 Halloween Show

[watch here](#)

2013 Hollywood Blockbusters

design. The directors always know what they are working with.

Draper always knew he wanted a career in math. After graduating from Carroll, he received his math undergrad degree from Florida State University where he participated in the marching band for four years. From there, he received his Masters and

Doctorate degrees in Statistics from Ohio State, graduating in the winter of 2011. At Ohio State, he was in the marching band for five years which extended his time there but he can't imagine his college experience any other way.

Dan Draper '75 and Karen (Ruef) Zawada '75 with son, John Draper '99

Dr. John Draper with grandmother, Bernadette Draper, at OSU graduation

John Draper with Ruef aunts, uncles, and cousins - one big family of Patriots!

When John entered college, he was definitely prepared for the next level; it was an easy transition. Carroll High School gave him a strong background and the opportunity to be well-rounded in a number of different fields, giving him appreciation for all of those areas.

As a Carroll freshman, Draper knew he wanted to take honors classes so he wasn't sure if he had the time for band. He also wasn't sure if he was interested since few of his grade school friends from Immaculate Conception were going to participate. But, when he found out that the band was going to travel to Florida that year, this was the deciding factor to join. He met others and opened his circle of friends. High school band was about the camaraderie and connections, having fun, and being part of a family.

Draper highly encourages Marching Patriots to try out for band in college; they will be challenged but they have to keep working at it. The reward is being part of the entire community and part of the game. In college, John experienced 4 national championship games (2 at OSU and 2 at FL State) and 2 Final Four's. He states, "I was not only there but I was on the field performing. I wasn't a football fan before but now I am a huge fan. Being part of the band got me around the game."

John participated in the Marching Band for 13 years - not because of a career choice but for the love of the organization. It was a huge time commitment but he chose to be in it for life. John says, "Participating in band allowed me to stay connected to something I enjoy without making it my livelihood." He will never forget his memories from the band!

ACADEMICS

The **2014 National Merit Program** honors eight Carroll students this year. Four have been named *Commended Students*: Patrick Fleisher, Dante Haponek, Wesley Holmes and Sally Kozar. Four have been named Semifinalists and will continue in the Merit Scholarship competition: Karen Hildebrant, Kristina Holkamp, Jacob Ollier, and Alexander Trimbach. Read complete article [here](#).

National Honor Society inducted 113 juniors and seniors into its ranks in November - a well-deserved honor. Among the qualifications needed to be selected for National Honor Society, juniors and seniors must have a GPA of 3.7, be of exemplary character and exhibit an enduring commitment to the qualities of leadership and service at Carroll and/or in the community. View the members of Carroll's 2013-2014 National Honor Society [here](#).

SERVICE

Cookies for Kairos is an ongoing service Carroll students provide to the Kairos prison ministry, whose purpose is building strong, Christian communities among the residents of correctional institutions. After a Kairos weekend, residents continue their faith walk by participating weekly in small Prayer and Share Groups. 10,000 to 12,000 dozen home-baked cookies are needed for each Kairos weekend, used symbolically throughout the retreat experience, with each participating organization providing a portion of that total. Mr. Jim Murray, Campus Minister, states, "Our students came through with true Patriot spirit and Christian compassion! We provided 130 dozen cookies to the Kairos for Cookies prison ministry." Lex Luther, our Kairos contact, shares, "Your students really care; I see this in their actions. I was looking at the cookies after I loaded them into the truck tonight to take down to Lebanon in the morning. The cookies were the best I have seen in a long time. They are large in size and packed full of chocolate, nuts and love. Each cookie screams, 'I care - God loves you.'"

Carroll students bake cookies with Ruskin Elementary students for Cookies For Kairos ministry.

Service opportunities at Ruskin Elementary occur on Tuesday afternoons. From 2:45 to 4:15, 15-25 Carroll students mentor Ruskin students in all grade levels. Mentoring involves the students working with the KREED program (Kids Restoring East End Dayton), coordinated by Carroll Alumna, Julie McGlaun '79. The program involves setting positive examples for each other and doing projects together, i.e. making cookies, preparing a skit, making thankful signs, and just talking with each other. This also involves tutoring students after school and helping them with their homework. Miracle

Senior Zach Uzzel tutors a Ruskin student.

Makers is another after-school program at Ruskin that offers arts, physical education and different learning classes for all levels. Our students assist the Kindergarten, 1st and 2nd Grade and Art classes. This service opportunity runs throughout the school year and is coordinated by the Revolution Club.

KREED and Carroll students get to know each other.

The Carroll Men's Soccer team's annual work with South Dayton T.O.P. Soccer continues to bring smiles to those they serve. The Outreach Program (T.O.P.) is a U.S. Youth Soccer Association- and Ohio South Youth Soccer Association-affiliated program. Working with an all-volunteer force, the emphasis is on fun and participation, not winning. This special needs soccer program invites children from all areas to play; children of all abilities, who cannot or have difficulty playing in the recreational programs due to

a special challenge. "Buddies," like Carroll's Men's Soccer players, assist on the field during the games. Junior Noah Kummer, Carroll Varsity Goalkeeper, reflects, "T.O.P. Soccer was a great experience. Being able to teach kids and teens with mental and physical disabilities the game of soccer was a blessing." Supported by the Centerville Noon Optimist Club, The South Dayton T.O.P. Soccer continues to encourage players and volunteers to participate. According to Scott Molfenter, Carroll Athletic

Director and Head Soccer Coach, "T.O.P. Soccer was a positive experience for the young men in our program. Not only was it a good team bonding activity, it was also a great way for our players to share their love of the game with others who welcomed their enthusiasm. It was yet another way our students could see a rewarding use of their time and energy."

The Consumer Science Club, beginning in 2010, began donating new pajamas for children, aged newborn through 18, who benefit from them, both emotionally and economically. The program, PJs from Grandma, began in 2008 and is continually growing their list of charitable organizations that serve children and families in need. According to PJs From Grandma President, Judith Mifsud, "Pajamas are something that most of us take for granted. Thank you for this wonderful gift that will help us provide new pajamas to many children who may otherwise not know the comfort and security they bring." The club will also be preparing and serving a meal for the Dayton Ronald McDonald House guests this winter.

Club officers Allison Wright, Samantha Young and Leslie Moyer.

ARTS

The Freedom Players transformed their stage this fall into A Little Piece of Heaven, a tender story of friendship, written by Matthew Carlin. This play is a tale of lost items and found hearts when Henry and Elizabeth, the angelic owners of a curiosity shop, "A Little Piece of Heaven," help customers find items that have been lost and, once found, make a difference in their lives. One day, Michael, a biker, is stranded at the shop and meets Lily, an 87-year-old woman, who has been searching for something for years. This story is about their friendship, and the twists and turns of events in life. How did it feel for a 17-year-old to play an 87-year-old woman? Anna Schlegel relates, "It certainly wasn't easy. I learned a lot about myself and a lot about others through this rewarding experience." According to Drama Director, Mrs. Toni Weitz, "The play was a great success! We had a great crowd for all three performances and the students and crew gave a professional-style performance. I'm very proud of them!" Tickets will be on sale soon for the Spring Musical, "On The Town", March 21, 22 and 23. [Read more about "A Little Piece of Heaven" and cast members](#) . . .

Anna Schlegel as 'Lily'

The Carroll Marching Band and Color Guard, had a tremendous season this fall, out-performing their AA class competitors in all MSBA Invitionals. Read more on page 3.

The National Art Honor Society, once again, created colorful soup bowls and mugs to sell in the Spirit Shop's Annual Christmas Sale in December. Each year, the students choose a charity to which they donate the proceeds of the sale. This year, they chose to purchase gifts for Carroll's Giving Tree. Wonderfully, they were able to purchase over 100 gifts, which went to the Secret Santa Shop, run by Catholic Social Services.

Students create colorful bowls and mugs

Carroll has an active international student population, hailing from China, Germany, Korea, Haiti and Vietnam. This year, Carroll students and our international students, have gathered together to form the new International Club. Moderated by Ms. Tara Knopp, the goal of the club is to bring current Carroll students and international students together in unique and fun activities. They started the year with an outing to an all-American pastime - a Dayton Dragons game! One student commented, "I was so surprised to find out one of the new international students had never seen a baseball game in her life." Two activities the students participated in during the first semester were Homecoming 101 and an International Student Celebration Day at Kettering Fairmont High School. There are many exciting events planned for second semester! All students are invited to join the club - the more the merrier in 2014!

Students learn popular dances in Homecoming 101.

International students enjoying Dayton Dragons game.

Faculty Spotlight: A Visit With Dr. Leann Poston, M.D.

Students listen attentively on a Monday afternoon to a talk about the ethics of stem cell research. Typical school day, right? If it is part of a classroom lecture. This afternoon it is not. It is a special opportunity offered by Mr. Brun's Pats 4 Life Club, to hear Carroll faculty member, Dr. Leann Poston, M.D., share her knowledge on the subject. Freshman Julia Arnold states, "I always see stem cell research in the news and wanted to hear what Dr. Poston had to say. I thought it was just about human cloning but learned it involved a lot of different ethical issues." This is just one of the fulfilling roles Dr. Poston plays at Carroll High School.

"I knew in grade school I wanted to be a doctor. Science was always my favorite subject."

member's skepticism that she would get into medical school made that aspiration even more compelling. Good thing! She would need that drive to propel her through the many long hours it would take, earning an undergraduate degree at Xavier University, then entering Wright State University's School of Medicine, earning her Doctor of Medicine degree in 1990. Dr. Poston began her Residency at Dayton Children's

When asked why she became a medical doctor, Dr. Poston reflects, "I knew in grade school I wanted to be a doctor. Science was always my favorite subject." A close family

Dr. Leann Poston, M.D.

Hospital - as many as 100 hours per week! After having two of her three children, she concluded her residency in 1993, embarking on her career as a pediatrician.

Dr. Poston began her career with the Partnership Clinic at Wright Patterson Air Force Base while working at Children's Emergency Room.

She later moved on to private practice at Group Health Associates. She and her husband would soon face a difficult decision, however, when the practice moved to Cincinnati - follow his career as Administrator for Greene County or hers as a pediatrician. For Dr. Poston, it was an easy decision - an opportunity to spend more time with her children while they were young. She ended her practice on January 31, 2002. On recommendation from a friend, then-Carroll Principal, Joe Sens, gave her a call that changed all that. She quickly changed her plans from looking for another

Jonathan, Brittany, Dr. Poston and Howard.

practice to join part-time to, four days later, teaching as a part-time substitute teacher for Carroll's Anatomy & Physiology class. Fortunately, the part-time status still afforded her time with her children.

Eleven years later, Dr. Poston still teaches Anatomy & Physiology, a course taught on a college level with a college textbook, preparing students considerably for more challenging coursework. Dr. Poston explains, "In Project Lead The Way, students do hands-on projects like play-dough models of the brain to illustrate physiology, but we learn the physiology first and, when they have a good understanding of it, do dissections and labs." A new venture for the class last year was visiting 6th grade students at eleven local, Catholic elementary schools. In their project, titled "The body: can't live without it," Carroll juniors and seniors in Anatomy class prepared study tables on the body systems with interactive short labs, organs, models, demonstrations and posters, bringing with them organs, such as the heart, kidney and eye that the students could touch and explore. Carroll's Vernier probes, donated by the Leventis family, allowed students to do quick labs measuring their blood pressure, pulse and respiration and how it changes with exercise. The Anatomy students also explained basic structure and function of the organs and how to make lifestyle choices that prevent future disease. The overall goal was to help these 6th grade students not only learn about the human body, but to spark interest in careers in the healthcare field.

Dr. Poston guides her Medical Genetics students through a lesson.

Dr. Poston also teaches Introduction to Clinical Medicine, a class not necessarily intended for those pursuing careers in the medical field, but rather focuses on the study of disease and prevention - appropriate for students interested in the human body or healthcare other than medicine or nursing. When discussing another course she teaches, Poston reminisces, "Years ago, Mr. Sens called me into his office and asked, 'If you could teach any class, what would it be.'" Her answer? Medical Genetics. A course was born - a class covering cutting-edge genetics research as well as the exploration of medical, ethical and legal issues that result from access to this information. This is one of Carroll's Dual-Credit course options, in partnership with Sinclair Community College. Dr. Poston, as author, is continuously revising the textbook for this course, recognizing the fact that this field is so new and evolving, the textbook needs to evolve with it.

The Poston family enjoying a summer vacation.

Dr. Poston still teaches part-time, in theory. Her typical day consists of teaching five classes, nearly every day averaging 6-10 students asking questions after school, either checking on work or working on their health care project, and stays well after students have gone home. She is content that she can still be available to her children, all three, recent Carroll graduates - Howard '09, Brittany '11 and Jonathan '13. She regularly takes online courses through Coursera and EDx, from such universities as MIT and Duke, to see how education is changing, as well as to update her own. Outside of Carroll, she enjoys hiking with her family and reading.

Why does a pediatrician continue to teach at a Catholic high school? Dr. Poston responds, "These are challenging courses to teach and I love to learn new things. While I could connect with a patient for five minutes, at Carroll, I get to connect with students for fifty. I enjoy working with teenagers - they ask the best questions!"

Impactful Visits

Elementary students appreciate Anatomy workshops presented by Dr. Poston and her students.

Dear Dr. Poston and Students,

Thank you for taking the time to tell us about the Exercise, Muscular, digestive, and other systems. I learned more than I ever really knew about the body. I enjoyed every thing you prepared for us, especially the dissected body parts! Thank you very much for the folder of activities.

Sincerely,
Gabriel

Dear Dr. Poston and Students,

Thank you for taking the time to come to St. Peter. I appreciate this wonderful learning experience you prepared for us. My favorite station was the skeletal system. I found it tough trying to break extremely sturdy bones. I couldn't believe how hard it was. Our group had a good laugh with this activity. Even though I didn't enjoy touching all of the gross and smelly body parts, including the brain and digestive system of an animal, it was quite interesting. I was surprised to find out that there is a 5th blood type called "X". I learned many interesting facts at each station. Overall, I had a fantastic learning experience and enjoyable time.

Sincerely,
Aligail

Heartbeat

Dear Carroll Students of Anatomy and physiology, and Doctor Poston,

I would like to thank for taking time out of your day to make such awesome and informational displays for us to enjoy and for coming to our school to teach us such wonderful things about anatomy and physiology. I had so much fun squishing so many smelly insides (no, really! I lost it :)) and breaking bones. Someday I hope I can do this again. Thank you!

(P.S. sorry that the liver is so scientifically incorrect.)

Thinking of you,
Aligail

Patriot Athletic Honors and Recognitions

We recognize and congratulate these Fall student-athletes and coaches for the following awards . . .

Women's Cross Country

Angela Miller	2nd Team All GCL Co-Ed
Rachel Ollier	2nd Team All GCL Co-Ed

Women's Golf

Brittney Blaschak	1st Team All GCL Co-Ed
Alexandra Greene	1st Team All GCL Co-Ed

Women's Soccer

Allison Cline	2nd Team GCL Co-Ed N/2nd Team Miami Valley South/ Academic All-Ohio
Lindsey Engle	Academic All-Ohio
Michaela Hoagland	1st Team GCL Co-Ed N/1st Team Miami Valley South
Abby McNamara	1st Team GCL Co-Ed N/1st Team Miami Valley South/ 1st Team Miami Valley/2nd Team All-State
Morgan Nash	Academic All-Ohio
Rachel Nunez	2nd Team GCL Co-Ed N/3rd Team Miami Valley South

Women's Tennis

Tye Arnold	Honorable Mention Singles All-Area
Jillian Milano	1st Team Singles All GCL Co-Ed/1st Team Singles All-Area/2nd Team All-Ohio
Carli Milano	2nd Team Singles All GCL Co-Ed/2nd Team Singles All-Area
Emily Simons/Olivia Simons	2nd Team Doubles All-Area
Damian Elking	Coach of the Year, All GCL Co-Ed

Women's Volleyball

Claudia Barney	2nd Team GCL Co-Ed N
Stephanie Townsend	1st Team GCL Co-Ed N

Men's Cross Country

Paul Bete	1st Team All GCL Co-Ed/Academic All-Ohio
Dakota Brunsman	1st Team All GCL Co-Ed/Academic All-Ohio
Quintin Elking	Academic All-Ohio
Grant Ingram	2nd Team All GCL Co-Ed
Mike Laughlin	1st Team All GCL Co-Ed
Mark Mueller	1st Team All GCL Co-Ed/Academic All-Ohio
Dean Ohde	2nd Team All GCL Co-Ed/Academic All-Ohio
Kevin Sheedy	2nd Team All GCL Co-Ed/Academic All-Ohio
John Agnew	Coach of the Year, All GCL Co-Ed

Football

Chris Adams	1st Team GCL Co-Ed N
Thomas Barnes	1st Team GCL Co-Ed N
Tyler Howard	2nd Team GCL Co-Ed N
Marcus LaJeunesse	2nd Team GCL Co-Ed N
Tyler Pavliga	2nd Team GCL Co-Ed N
Cary Sullivan	1st Team GCL Co-Ed N/2nd Team SW Ohio
Tyler Thompson	Honorable Mention GCL Co-Ed N

Men's Golf

Ben Johnson	2nd Team All GCL Co-Ed
-------------	------------------------

Men's Soccer

David Austria	2nd Team GCL Co-Ed N/Honorable Mention Miami Valley South
Eric Austria	1st Team GCL Co-Ed N/1st Team Miami Valley South
Tom Dosedel	Academic All-Ohio/Kettering Sports Medicine Sportsmanship Award
Colin Farrell	Academic All-Ohio
Sam Green	Academic All-Ohio
Mekhi Jones	2nd Team GCL Co-Ed N/Honorable Mention Miami Valley South
Alex Keller-Biehl	Academic All-Ohio
Noah Kummer	1st Team GCL Co-Ed N/GCL Co-Ed N Player of the Year/1st Team Miami Valley South/ Miami Valley DII Player of the Year/Miami Valley District Team/1st Team All-State
Will Lawless	2nd Team GCL Co-Ed N
Ian Molfenter	2nd Team GCL Co-Ed N
Quincy Pope	1st Team GCL-Co-Ed N/2nd Team Miami Valley South
John Rutan	Academic All-Ohio
Robert Steck	Academic All-Ohio
Demetrios Tsamasiros	1st Team GCL Co-Ed N/2nd Team Miami Valley South/Academic All-Ohio
Scott Molfenter	Coach of the Year, GCL Co-Ed N

Carroll junior, Noah Kummer, Men's Varsity Soccer Goalkeeper, pictured here, was recently named a 2013 National Soccer Coaches Association of America (NSCAA) High School All-American. Kummer, a three-year starter for the Patriots, is the school career leader in shutouts (39). Congratulations, Noah, on this impressive athletic achievement! [Kummer Receives 2013 NSCAA Honor](#)

ON THE ROAD TO STATE...

Carroll Women's Tennis player, Jillian Milano, began her freshman season with many impressive wins, including 1st place Singles finishes at both the Schroeder Invitational Tournament and the Carroll-sponsored Jennifer Schmidt Memorial Tournament. The Carroll Women's Tennis team completed their season with an overall 17-4 league record. Milano capped off her regular season play with an overall league record of 24-3, and qualified for the Division II Singles State Tennis Championships - the first Carroll Women's Tennis player to qualify since 1992! In the first round, Milano played strong, challenging the player who went on to win the Division II State Tennis Championship.

Carroll Men's Cross Country team had a tremendous season. Their road to State started with capturing the All GCL Co-Ed Championship. With a 1st Place win at Districts, they went on to finish strong at Regionals, placing 3rd, thus qualifying for the Division II State Championships for the 10th time in 11 years. Their season ended with a respectable 12th place finish! The seven team members representing Carroll were: Paul Bete, Quintin Elking, Kevin Sheedy, Dakota Brunzman, Mike Laughlin, Dean Ohde, and Mark Mueller.

On Saturday, October 19, Carroll hosted the Red, White & Blue Affair in the gymnasium. Over 170 people attended this fun night, which included a Live and Silent Auction with many unique items including trips, lunch with Hal McCoy and front row seats at graduation.

After an opening prayer from host, Principal Matt Sableski, a fabulous dinner buffet was provided by The Amber Rose Restaurant. Delightful desserts were donated by Cake, Hope and Love; Frosted Bake; Ele' Cake Company; and The Cake Oven. Tammy L. Brown Photography donated time to capture fun memories of each attendee. The evening was packed with amazing entertainment by The Carroll Jazz Band and a special

performance by the award-winning Marching Patriots and cheerleaders. Then came the Live Auction, hosted by Pam Staton Tipps '91 and Dr. Greg Notestine '71. Wrapping up the evening, the alumni-rich Kim Kelly Orchestra provided fantastic dancing music.

For the first time ever, the Linden Avenue Balloon Pop provided people a chance to be winners by purchasing a balloon and winning various prizes valued from \$5 to \$30. The big winner of the Heads and Tails game was Bob Seymour, who walked away with a brand new iPad, graciously donated by Steve and Dayan Harlamert. To end the evening, the winners were chosen for the See The USA raffle which are listed below.

1st Prize | 7-Day Maui Vacation
Beth Root

2nd Prize | 7-Night Alaskan Cruise
Carrie Dunne

3rd Prize | Weekend in Chicago
Steve Dunham

The Red, White & Blue Committee members extend a very special thank you to our donors and attendees. Overall, it was a fantastic evening that raised over \$20,000 for continued facility improvements here at Carroll High School! Everyone in attendance felt it was truly A GREAT DAY TO BE A PATRIOT!

Thank you to the 2013 Red, White & Blue Affair Committee: Nicole Druck, Cole Druck, Jennifer Farrell, Jack Glaser '69, Julie (Franz) Kates '87, Kevin Kates '87, Tracie Laughlin, Patty Mikal, Kathy (McDonald) Moddeman '89, Dr. Greg Notesine '71, Karen (Heider) Notestine '73, James Nunez, Erin Belangia-Sanchez, Debi (DiNino) Schrand '91, Lynn Shafer, Amy Seltsam, Pam (Staton) Tipps '91 and Jennifer Updyke.

The committee is already busy planning details for 2014 and welcome additional help! Please contact Nicole Druck at ndruck@carrollhs.org or (937) 253-8188 x317.

Save the Date for 2014: Saturday, October 25th!

A Welcome Addition

Promised in 2012, fulfilled in 2013, new steps and railings provide a fresh and welcoming impression; a true reflection of Carroll High School. Thank you to the sponsors and patrons of the 2012 Patriot Pride Gala, who stepped up for Carroll and helped fund the replacement of the original front steps. Thanks also to the Ruhlin, Thomeczek and Glaser families who purchased a 'step' to help us meet the goal! For over fifty years, these steps welcomed countless Patriots and community members to our halls. But fifty, in step years, is old, and weather and wear had taken its toll. We are proud to say the transition is complete and ready for the next fifty + years!

Work began this summer with the removal of the existing steps and railing, guided by current Carroll parent and architect, Brian Connair, who helped with the smooth transition. At the beginning of fall, new steps were poured and the look was completed in November, with handsome new railings, embedded with the cross that adorns the front façade.

Principal Matt Sableski states, "This project was important from an aesthetics and safety standpoint, but designing something that highlighted our Catholic identity at the entrance of the school was critically important."

Along with the front steps, there is another new welcoming feature at Carroll this school year - student greeters.

As one of the many roles of the new Patriot Ambassador program, student greeters graciously sacrifice a coveted Study Hall to help in the daily routine of greeting visitors as they are authorized to enter the school building by the main office staff. They provide guidance and/or escort visitors to their correct destination, and help at events throughout the school year, such as Orientation, 8th Grade Visits, Open House, etc. Student greeter, Anthony Meeker, shares, "It is a pleasure working with people and knowing they will get to where they need to go."

"designing something that highlighted our Catholic identity at the entrance of the school was critically important"

Railing details highlight the same crosses that adorn the front façade of the school.

Student Greeters Noah Ogle and Latai'ja Johnson

"If you are friendly, helpful, responsible, of good character, and proud to represent Carroll High School, we encourage you to apply for a Student Ambassador role."

This is the tag line that netted well over 200 students in applying to be a Patriot Ambassador - an impressive response, reflecting the servant-minded attitude of our students.

Other Patriot Ambassador roles: Tour Guides, Shadow Leads, Speakers, Marketing Representatives, and Task Masters.

2014 Phonathon

CARROLL STUDENTS WILL BE CALLING

MARK YOUR CALENDARS!

JANUARY 27TH — FEBRUARY 9TH

Carroll High School students are calling alumni, parents and friends of Carroll, which began January 27th and runs through February 9th, to seek your support of the 2013-2014 Carroll Patriot Fund. What a great way to begin Catholic Schools Week, helping to transform the lives of all those who study or work at Carroll High School!

If you have made a gift to the Carroll Patriot Fund since July 1st, thank you for your generosity! The students should not be contacting you again this year.

If you have not yet invested in the lives of our students this fiscal year, please talk with our students and listen to their plea. Without your support, Carroll High School will not be able to accomplish certain essential needs.

Gifts to the annual fund:

Further Carroll's Catholic Mission

Advance Carroll's State & Nationally Recognized Academic Programs

Enhance Innovative & Interactive Technology Abilities

Maintain Carroll's 52-year-old Facilities and Grounds

Provide Tuition Assistance to Carroll's Students

Attract, Support and Retain Carroll's Outstanding Faculty

Fund Student Life Beyond the Classroom by supporting Athletic Programs and enhancing Student Clubs and Organizations.

For more information about the Annual Fund, [go here](#).

If you would prefer not to be called in the Phonathon, be sure to send in your gift TODAY or [make your gift online](#).

Thank you for your support of Carroll High!

Social Media: Join The Conversation!

FIND OUT ABOUT THE LATEST CHS COMMUNITY HAPPENINGS! FOLLOW US...

facebook.com/TheCarrollPatriots

[@carrollpatriots](https://twitter.com/carrollpatriots)

linkedin.com - in groups, search for: Dayton-Carroll-High-School-Alumni

youtube.com/user/TheCarrollPatriots

[carrollpatriots](https://instagram.com/carrollpatriots)

Class of 2017 Legacy Students

Children of Carroll High School Alumni

Each year, Carroll High School graduates choose their alma mater as the best place to educate their children! Their confidence, trust and support are greatly appreciated!

The 2017 Legacy Students are listed in order of left to right, by row, along with the names of their parent(s) and/or grandparent(s). Those who are Carroll graduates have their class year listed after their names.

Bottom Row:

- Zack Carnevale - Betsy (Vokits) Carnevale '90 and Mark Carnevale
- Thomas McVicar - Tammy (Cogan) McVicar '82 and Chris McVicar
- Max Haney - Joseph Haney '82 and Terri Haney
- Jordan Brennaman - Elizabeth (Downing) Brennaman '90 and Mark Brennaman
- Abby Schrand - Michael Schrand '91 and Deborah (DiNino) Schrand '91
- Nicole Inesta - Rick Inesta '87 and Christine Inesta
- Abby Moddeman - Michael Moddeman '87 and Kathy (McDonald) Moddeman '89
- Kali Deis - Lisa (Deis) Hartley '99; grandfather Mitchell Deis '68
- Tiffany O'Grady - Rob O'Grady '82
- Olyvia Weimer - Alicia (Beckett) Pickering '98; grandmother Marcia (Balsom) Cox '79

Second Row:

- Maddie Banford - Donald Banford '78 and Holly Banford
- Joe Cogan - Tim Cogan '87 and Brenda (Luehrs) Cogan '87
- John Mack IV - Amy (Michelbrink) Mack '86 and John Mack III
- Maddie Kelly - Patrick Kelly '85 and Peggy Kelly
- Meg Hemmert - Frank Hemmert '81 and Maureen (Murray) Hemmert '82
- Riley Costello - Jessica (Green) Costello '99 and Sean Costello
- Anne Stefanek - Anthony Stefanek '89 and Kathleen Stefanek
- Hannah Keller - Diane (McNelly) Keller '80 and Steven Keller
- Madison Galiardo - Rick Galiardo '90 and Heather (Ivory) Galiardo; grandmothers Jananne (Voss) Galiardo '66 and Joan (Rissinger) Ivory '70
- Emma Wright - Monica (Seiter) Silverwood '80

Third Row:

- Marina Sorrell - Christopher Sorrell '83 and Patty Sorrell
- Megan Wonderly - Stephanie (Herbst) Midlam '89 and Jeff Wonderly
- Mitchell Weitz - Nick Weitz '87 and Toni (Hemmert) Weitz '86
- Nicole McCarthy - Brian McCarthy '87 and Donna McCarthy
- Taylor McCarthy - Brian McCarthy '87 and Donna McCarthy
- Abby McNamara - Gina (Germano) McNamara '88 and John McNamara
- Sadie Rondeau - Ken Rondeau '83 and Lisa (Waisanen) Rondeau '82
- Sydney Fowler - Kimberly Fowler '94 and Andrew Bawidamann '94; grandfather Joseph Bawidamann, Jr. '74
- Nick Cupp - Amy (Garrett) Cupp '92

Fourth Row:

- Haley Hentrich - David Hentrich '87 and Jennifer (Frankenberg) Hentrich '87; grandfather Stephen Frankenberg '65
- Ashley Schafer - Steven Schafer '84 and Lyn Schafer
- Katie Edwards - Kristine (Schafer) Edwards '87 and Greg Edwards
- Sydney Ingram - Kelley (Duffy) Ingram '87 and Scott Ingram
- Taylor Schenking - Cathleen Schenking '97 and David Burke
- Julia Arnold - Gregory Arnold '89 and Jackie (Marshall) Arnold '89
- Dana Koesters - Dawn (Crago) Koesters '85 and Walter Koesters
- Haley Sliper - Beth (Nagy) Sliper '88 and Michael Sliper
- Colin Hayes - Theresa (Miedlar) Hayes '00 and Patrick Hayes

Fifth Row:

- Cassidy Behnkin - Carrie (Cowan) Mantia '85 and Gary Behnken
- Amelia Thompson - Cheryl (Folda) Thompson '86 and Grover Thompson
- Erin Johnson - Terence Johnson '87 and Diane Johnson
- Ryan Buechele - Jeff Buechele '86 and Angela Buechele
- Alex Story - Brenda (Teets) Story '82 and Michael Story
- Stafford Stevens - Tim Stevens '81 and America Stevens
- Bailey Reid - Craig Reid '87 and Ann Marie Reid
- Samantha Keller - Don Keller '87 and Melissa Keller

Top Row:

- Will Taylor - Kathleen (Beck) Taylor '83 and William Taylor
- Noah McDonald - Chris McDonald '90 and Tracy McDonald
- Caleb Enright - Alicia Enright '98 and Justin Dudley
- Liam Hayes - Theresa (Miedlar) Hayes '00 and Patrick Hayes
- Mark Minardi - Mike Minardi '75 and Laureen McGowan-Minardi '75
- Tyler Walker - Jenny (Bell) Walker '94
- Sonja Kosir - Brenda (Wahle) Kosir '87 and Peter Kosir
- Eddie Wolff - Lori (Dahlinghaus) Wolff '83 and Edward Wolff III

CARROLL COUPLES

Within the halls of Carroll High School, students find knowledge, faith, goals, friendship and, sometimes, love. Amazingly, 7% of Carroll alumni (@800) are married to other Carroll alumni!

Are you a Carroll Couple? Did you meet your spouse and sweetheart at Carroll High School?

To celebrate Valentine's Day, below are two featured Carroll Couples who graciously submitted their stories for this publication. **If you have not yet submitted your story, and you'd like to share it with fellow alumni, be sure to [check out this page](#).** You can submit your own story there as well as read other Carroll Couple stories.

**Linda (McLeod) '66 and
Jim Chervenka '66**

Linda and Jim leaving for Carroll Prom, 1966

Linda and Jim met during their junior year at Carroll while they were both involved in the Drama Club. Their first big date was the senior prom. Linda remembers: "It took him a while to ask me out. He would drive everyone home after working on the set for the play, 'I Remember Mama.' He was the only one with a car at that time. On one particular night, he dropped me off last which was unusual and he asked if I would 'give him the honor' of attending the prom with him."

Linda and Jim dated through the summer of '66. Then, Jim moved to Grand Rapids, Michigan, to attend Aquinas College. Linda moved with her family to Athens, Greece, when her father was transferred there. (Like many at Carroll, he was in the Air Force.) Linda lived in Athens for two years. During that time, they corresponded through the mail. "Jim wrote every day!" Linda states, "Of course, there was no internet at that time."

Eventually, Linda returned to Dayton to live for a while until she, too, came to Grand Rapids to attend Aquinas College. Jim remembers: "She roomed with a couple of my female friends from the theatre

Jim and Linda in the performance, Looking for Normal, at the Actors Theatre in Grand Rapids, Michigan in May 2013. After meeting on stage at Carroll High School, the couple is still doing shows together...

department. Good Catholic school, you know!" Then, Jim moved to Detroit, Michigan to attend Wayne State University to work on his Master's degree while she continued at Aquinas. He was forced to drop out of Wayne State after his apartment was broken into and everything was stolen. Jim then returned to Grand Rapids and Linda left to study in Ireland for a semester and do work at the Abbey Theatre in Dublin.

When Linda returned to Grand Rapids, Jim met her and said, "We have been going together for about seven years...and have seen each other for about one year of that time. Will you marry me?" Jim presented her with a ring...to which she said yes! Jim explains, "Since Linda's father had passed away a couple of years before and her family was already coming to Grand Rapids for her graduation from Aquinas, we decided to 'kill two birds with one stone,' so to speak. She graduated on Saturday and we were married on the stage at Aquinas College the next day on May 20, 1973. The priest, who performed the ceremony, had to get permission from the bishop during the graduation ceremony for us to get married on a Sunday...and we have been married for 40 years this year with four children and two grandchildren."

Kathy (McDonald) '89 and Mike Moddeman '87

Kathy and Mike on Mike's last day at CHS, May 1987

Kathy was a 15-year-old sophomore and Mike was a 17-year-old senior when they first met. Kathy and her friends (Carmen Luzio '89, Brooke MacGregor '89 and Shannon Meyer '89) were eating McDonald's in Miss Huber's room after school while waiting for their ride to work. Mike and his friend, Mike Bereda '87, came in to hang out and tried to eat their french fries. This encounter turned into daily meetings in the hallway before and after school and between classes. Kathy and Mike would write notes and pass them to each other between classes or slide them through the slit in the locker.

Their first date was February 15, 1987 when they met at the Beaver Creek 7 Cinemas (where the new Kroger's is now) to watch *Mannequin*. Kathy remembers, "I'll never forget...Mike was wearing his senior T-shirt and jeans." Their first dance was Turnabout where Kathy asked him out and then he asked her to his senior prom. Before Mike graduated, they broke up but always remained friends. They would keep in touch with letters and cards. (Kathy still has every note, letter or card that Mike wrote to her.) Or, they would get together for a movie, bowling or putt-putt. All in all, they broke up four different times but always said that if it were meant to be, it would happen. Through Kathy's remaining two years at CHS, Mike would come back for some of her dances including her senior prom. When Kathy was a junior at The

Moddemans with their daughter, Abby, at CHS Parent's Night, Fall 2013

University of Dayton and Mike was at Wright State, he proposed at the stroke of midnight on New Year's Eve 1992. They were married on May 22, 1993 at Our Lady of the Rosary Church after dating on and off again for over six years.

Since then, Mike and Kathy went to graduate school at The University of Kentucky together and moved back to the Dayton area to be closer to family and friends. They have three children: Abby, 14, a freshman at Carroll, and Will, 12, and Jacob, 6, both at St. Luke.

Kathy states, "We have really enjoyed coming back to Beaver Creek and spending time with our Carroll High School family. I have been able to get involved with the Red, White and Blue Affair Committee and with the Boosters. We have reconnected with old friends and have met so many more new and wonderful people at CHS. We have enjoyed seeing some of our teachers from when we were at Carroll. Walking the halls and spending time in the gym watching Abby play volleyball and basketball brings back wonderful memories of Carroll. Carroll High School will always hold a special place in our hearts since this is where we met. We look forward to making many more special memories and friends while watching our children grow up in a school we cherish."

Thank you to the hundreds of volunteers and dedicated committee members who planned these events!

Class of 1968 45-Year Reunion Committee

Diane (Ferguson) Morris '68
Tom Schaefer '68
Tom Bennett '68
Kathy (Fish) Arquilla '68
Susan (Bockrath) Beall '68
Debbie (McGirr) Jergens '68
Liz (Bereda) Matheney '68
Bonnie (Orf) Miller '68
Jim Lake '68
Tom Swindling '68
Pat (Pier) Kretz '68

Class of 1971 60th Birthday Party Chair:

Barb (Downs) Powers '71

Class of 1973 40-Year Reunion Chair:

Bev (Amatulli) Lightner '73

Class of 1978 35-Year Reunion Committee:

Dan Wolodkiewicz '78
Laura (Sims) Kramer '78
Debbie (Meyer) Yount '78

Class of 1983 30-Year Reunion Committee:

Melissa (Balsom) Fisher '83
John Janssens '83
Mark Jobe '83
Mary Kassman '83
Debbie (Lokai) Bischof '83
Eric Davis '83
Eddie Kronenberger '83
Jenny (Zimmer) Wilhelm '83

Class of 1988 25-Year Reunion Committee:

Krista (Bitsko) Rueve '88
Sara (Gibbons) Evans '88
Anne (Melvin) Shea '88
Amy (Sableski) Wittmann '88
Josie (Braner) Donese '88
Beth (Nagy) Sliper '88

Class of 1993 20-Year Reunion Committee:

Molly (Michelbrink) Tucker '93
Julie (Staton) Malesko '93

Class of 1998 15-Year Reunion Committee:

Leigh Pfeil '98
Pete Williams '98
Mark Ferguson '98
Marilyn (Rupp) Cox '98

Class of 2003 10-Year Reunion Committee:

Nicole Leach '03
Shannon (Stewart) Mueller '03

Class of 2008 5-Year Reunion Chair:

Nicole Gilmore '08

Patriot 5K Committee:

Event Chairs: Chris O'Bryan '07 and Sarah (Rogers) Flach '99
Stephanie Worley
Dan O'Bryan '71
Parents & supporters of CHS Women's Soccer Program
Alumni Association, Athletic Hall of Fame and Distinguished Alumni Hall of Fame Committee Members
CHSAA President: Greg Notestine '71
Alumni Dir.: Julie (Hemmert) Weitz '94

RECAP

More Reunion Photos [Here](#)

Reunions & Events, June-December 2013

The **Class of 2003** 10-year anniversary was held on June 14-15, 2013. On Friday, classmates gathered at Gilbert's Party Barn in Xenia and, on Saturday, met at Indian Riffle Park in Kettering for a picnic. Pictured here are some fun photo booth memories from Friday night.

The **Class of 1968** 45-year reunion was held during the weekend of June 28 and 29, 2013. Friday night was a casual get-together at Quaker Steak & Lube with snacks and a cash bar. Saturday night was a sit-down dinner at the Hope Hotel at WPAFB. Pictured here are the reunion attendees.

The **Class of 1971** held a 60th birthday party on Saturday night, July 20, 2013. About 40 classmates gathered at The Tropics in Kettering for a night of dinner, dancing and catching up with dear friends. Pictured here (left to right) are Jane and Pete Hovey, Mike Fritz, Karen & Greg Notestine, Barb Powers, and Sue Fritz.

The Carroll High School women's soccer program joined with the Alumni Association in organizing the **Patriot 5K Run/Walk** on Saturday, July 27, 2013. 112 participants chose to support this event in the pouring rain! Total profit raised was \$2,526. Thanks to the sponsors of this event: Fire and Explosion Consultants (Scott Bennett); United Pacific Pet (Jim Butler '74); Beiser Greer & Landis, LLP (Jim Fleisher '85); Chiropractic Associates of Centerville (Pat O'Bryan '03); Dayton Strength and Conditioning (Becky & Adam Rogers '01); CHS Distinguished Alumni Hall of Fame Committee; Nana's Sweet Treats (Jayne Schrempp); Dairy Queen (Drew Hilgeford '89); BSMW (Chris O'Bryan '07); and Runners Plus. Pictured here are runners leaving the starting line.

The **Class of 1973** held their 40-year reunion on Friday, August 2, 2013 at the Quaker Steak & Lube restaurant. Everyone enjoyed seeing fellow classmates, sharing memories, and talking about grandchildren and retirement. Pictured here are some of the reunion attendees.

The **Class of 1993** celebrated 20 years over the August 9-10, 2013 weekend. Approximately 70 classmates showed up either on Friday night at the Kettering BW-3 Blazin' room or Saturday night at the Christopher Club. So many classmates talked about the great experience Carroll High School gave them, how enjoyable it is to reminisce about high school days, but also be grateful of where they are today. Pictured here are reunion attendees on Saturday.

The 16th Annual **Alumni Golf Outing** was held at Beaver Creek Golf Club on Friday, September 6, 2013 with 108 golfers. \$6,708 was raised to support the Alumni Association in furthering the advancement of Carroll and in providing Carroll legacy scholarships. The 1st place foursome was Bill Watkins, Ed Volk, Mike Burns, and John Hausfeld. The 2nd place foursome was Dan Wyskiver '74, Ed Schaeffer '72, Dave Belcher '71, and Kyle Wyskiver '01. The longest drive for men was Kyle Wyskiver '01 and the longest drive for women was Deb McNeff. John Toto '90 was closest to the pin. Thanks to all of the sponsors, donors, and golfers for giving of their time and treasure, especially Jim Butler '74 of United Pacific Pet for being our major Patriot sponsor. Red sponsors included Ameriprise Financial, Greg Notestine DDS, ComDoc, and Pepsico. White sponsors included Heidelberg, Michael's Door & Hardware, and Marion's Piazza. Blue sponsors included Flagel Huber Flagel CPA's, Green Leaf Printing & Design, O'Neil & Associates, Michael Sticka '00, and Stroh Johnson & Company CPAs. Pictured here are Kyle Wyskiver '01, Dan Wyskiver '74, Dave Belcher '71, and Ed Schaeffer '72.

On Friday, September 27, 2013, **Alumni Night** was held. Before the Carroll vs. Badin football game, the Carroll band marched down the field playing the Fight Song and Alma Mater, along with the alumni band members and alumni drill team members. The 2013 Inductees to the Athletic Hall of Fame were also announced during half-time. Pictured here are alumni band members Randy Brun '77, Dan Eckhart '85, and Myrna (Fisher) Gazzerro '81.

After the game, on September 27, 2013, approximately 200 alumni met in the cafeteria for the **Alumni Social** for wings, beverages, music, and photo booth. Thanks to our donors: Mike Lofino '65, Jeannie (Heid) McManus '66, Furst Florist, Flowerama, Beef O'Brady's, BW3's, Clancy's, Elsa's, Filling Station, Fricker's, Harrigan's, Quaker Steak & Lube, Slyder's, and Wing Zone. Clancy's Tavern received first place in the "Best Wings" contest! Pictured here are alumni enjoying the wings.

The **Class of 1978** 35-year anniversary was held during Alumni Weekend - September 27-29, 2013.

The class joined in the Alumni

Social activities at Carroll on Friday and the Mass at Immaculate Conception on Sunday. A special class dinner was held at Walnut Grove Country Club on Saturday evening. Pictured here are those that attended the Walnut Grove event.

The **Class of 1983** 30-year reunion was also held during Alumni Weekend, September 27-29, 2013. Many people came to the alumni social on Friday to reminisce at Carroll. Over 100 classmates came to the Brixx Ice Company on Saturday and spent the evening looking at yearbooks, playing trivia, dancing, and sharing memories. Pictured here are classmates on Saturday enjoying the photo booth.

Thank you to the hundreds of volunteers and dedicated committee members who planned these events!

Alumni Golf Outing Committee

Event Chair: Michael Sticka '00
Ray Aubin '72
Chuck Wagner '72
Dan Wyskiver '74
Denise Drake-O'Neil '79
Jack Leopard '01
Brian Sticka '04
Josh Chaney '04
CHSAA President: Greg Notestine '91
Alumni Dir.: Julie (Hemmert) Weitz '94

Alumni Night Social Committee:

Event Chairs: Sue (Sheetz) Graham '76 and Myrna (Fisher) Gazzerro '81
Jeannie (Heid) McManus '66
Ken Belcher '70
Mary (McCoy) Trick '74
Chris Youngerman '79
Mary (Sammons) Jobe '81
Melissa (Balsom) Fisher '83
Mark Jobe '83
Eddie Kronenberger '83
John Janssens '83
Karla (Sorrell) Obergefell '86
Toni (Hemmert) Weitz '86
Julie (Franz) Kates '87
Krista (Bitsko) Rueve '88
CHSAA President: Greg Notestine '91
Alumni Dir.: Julie (Hemmert) Weitz '94

Athletic Hall of Fame Committee:

Event Chairs: Dan O'Bryan '71 & Dan Wyskiver '74
George Kuntz '65
Tom Bennett '68
Mike Hennessy '70
Jim Frommeyer '71
Steve Schulte '71
Don Fortener '72
Chris Youngerman '79
Mike Sheets '83
Angie (Pund) Scott '86
Julie (Staton) Malesko '93
Jeff Clemens '01

Basketball Monte Carlo Night:

Parents & supporters of CHS Basketball
Head Basketball Coach: Tim Cogan '87

Red, White & Blue Affair Committee:

Tracie Laughlin
Amy Seltam
Jennifer Updyke
Lyn Schafer
Patty Mikal
James Nunez
Jennifer Farrell
Erin Belangia-Sanchez
Cole Druck
Jack Glaser '69
Greg Notestine '71
Karen (Heider) Notestine '73
Julie (Franz) Kates '87
Kevin Kates '87
Kathy (McDonald) Moddeman '89
Debi (DiNino) Schrand '91
Event Director: Nicole Druck
Advancement Dir: Pam (Staton) Tipps '91

Thank you to the hundreds of volunteers and dedicated committee members who planned these events!

Drama Fall Production/Curiosity Shop

Jack Glaser '69 [see page 9
Cassandra (Weitz) Shea '07 for more]
Jackie Skiple
Scott Skiple
Karla (Sorrell) Obergefell '86
Diane Price
Joe Price
Karen (Hahn) Brown '76
Tina Schlegel
Dave Schlegel '88
Mary Ollier
Karen (Tegenkamp) Klepacz '89
Jamie Blevins
Tammy Busch
Mary Murray
Darren Brown '04
Bill Fisher
Melissa (Balsom) Fisher '83
Stephanie (Herbst) Midlam '89
Cheryl (Folda) Thompson '86
Bernie Lehmenkuler
Theresa Lehmenkuler
Sheila Seiter
Lisa (Deis) Hartley '99
Nicki Young
Heather Galiardo
Cathie Merkle
Cynthia Barber
Emily Kronenberger '11
Amy Kronenberger
Vallerie Clemens
Drama Directors: Toni (Hemmert) Weitz '86 and
Diane Walters '04

Class of 1974 Wild Turkey Party

Marty Wilke '74
Mary (McCoy) Trick '74
Matt Morrissey '74
Mark Lonsert '74

Carrolleers' Holiday Dinner/Concert

Event Chairs: Jennifer Reid and Christie Collins
President: Dorothy Lorek
Vice-President: Justin Dudley
Treasurer: David Lindamood
Secretary: Traci Kendrick
Cookie Mom: Lisa Boone-Berry
Pit Crew: Lou Concha
Uniforms: Yvonne Fochesato
Chaperones: Angie Buechele
Basketball Concessions: Eric Fochesato
Parents & supporters of CHS Music Dept.
Band Directors: Carl Soucek and Ryan Griffin '97

Cross Country Alumni Christmas Party

Cross Country Coach: John Agnew '80

Carroll Alumni & Friends Christmas Party, sponsored by the Class of 1981

Tony Hartshorn '81
Tim Stevens '81
Jim Speyrer '81

The **Class of 1988** 25-year reunion was also held during Alumni Weekend, September 27-29, 2013. The class kicked off the weekend by attending the Alumni Social in the Carroll cafeteria on Friday. Saturday evening was held at the Fox and Hound Pub & Grille in Beavercreek. Pictured here are Heidi (Willhelm) Garlow, Christine (Allen) Molnar, Steve Lintzenich, Gina (Germano) McNamara, and Beth (Nagy) Sliper at the social on Friday.

The **Class of 2008** 5-year reunion was also held during Alumni Weekend, September 27-29, 2013. On Saturday, classmates met at the 5 p.m. Mass at St. Helen's Parish where Fr. Satish said a special blessing for them. Then, following Mass, they went to King's Table in Beavercreek for dinner and drinks. Pictured here (left to right) are: Nicole Gilmore, Malia Woodard, Laura (Herchline) Ferguson, Paige (Coffey) Wiley, and Andrea (Holzapfel) Lutterbie.

The 11th Carroll **Athletic Hall of Fame** was held on Saturday, September 28, 2013. The official induction ceremony was held at the Hilton Garden Inn of Beavercreek with Cheryl McHenry '74 as the emcee. Pictured here are the inductees (left to right): Glenn Manny '72, Matt Rotterman '94, Maria (Sprauer) Bechtold '78, Scott Franz '79, Dr. Joey Mauro '98, and Coach Steve Bartlett. Rick Good '69 is not pictured.

Carroll alumni, parents and friends greatly enjoyed **A Taste of Northern Italy**, September 21-October 4, 2013. Organized by Mrs. Eldora Perfilio, retired Carroll teacher, CHS parents included Skapins, Presuttis, D'Angelos, and CHS alumni included Toni (D'Angelo) Walls '69, Jan (D'Angelo) Holbrook '75 and Sue Smith '84. During the all-inclusive trip, the group traveled to the Lake Como area, Milan, Turin, Bologna, Cinque Terre, Italian Riviera, Pisa, Verona, and Venice. The trip was a great combination of sightseeing and cultural experiences!

The **Class of 1998** took time out of the busy Thanksgiving holiday weekend on Friday, November 29, 2013, to celebrate 15 years. Over 50 alumni gathered at an old Carroll favorite for fellowship, fun and holiday cheer: the Fricker's Party Room. Classmates traveled from Seattle, Chicago, Minneapolis, Atlanta, and North Carolina to reconnect. Pictured here (left to right) are Leigh Pfeil, Christy (Monnin) Myers, Julie Kraft, Nicki (Goldick) Barson, and Mollie (Sharp) Hamby.

The Carrolleer Association held their annual **Holiday Dinner and Concert** on Thursday, December 12, 2013. Guests enjoyed dinner from Fazoli's and delicious homemade desserts. After dinner, Carroll High School's band and the area grade school EIMP students entertained the crowd. Pictured here, left to right, are high school students Alex Dingus, Ryan Buechele, Robert Kendrick, and Kevin Coutu.

Upcoming Carroll High School Events

Go to www.carrollhs.org to register or to gather more information.

Carrolleer Fish Fry | Saturday, February 22, 2014

Come support Carroll High School's Music Program from 6:00 p.m. until midnight for the annual band fish fry. There will be games of chance, basket raffles and a silent auction. All you can eat fish, brats, potato salad, coleslaw, desserts, and more...\$13 pre-sale and \$16 at the door. Pre-sale tickets can be purchased in the main office or online [here](#).

29th Annual Alumni Irish Fish Fry | Friday, March 14, 2014

The annual St. Patty's Day fish fry will be held in the Carroll cafeteria and gymnasium from 6:00 p.m. until midnight with delicious baked and fried Icelandic Cod, games of chance, silent auction items, and live entertainment. The Richens/Timm Academy of Irish Dance will be on stage at 6:30 p.m. All are welcome (21 and over)! For more information on sponsorships, class competitions, special Shamrock Seating reservations, or pre-sale ticket reservations, go to www.carrollhs.org/2014alumnifishfry or call (937) 253-3338. Discounted pre-sale tickets (\$13) will be sold in the main office and online until March 13th.

"On the Town" Musical | March 21-23, 2014

Don't miss this much-loved family favorite as the Carroll Freedom Players present another fabulous performance. Ticket information will be available online in February.

8th Annual Family Easter Egg Hunt | Saturday, April 19, 2014

Meet in the Carroll cafeteria from 9:00-11:00 a.m. for a continental breakfast, games, crafts, and photo opportunity with the Easter Bunny. Student volunteers will lead children in various age groups to the Easter Egg Hunt location(s) around Carroll. Cost: \$5 per adult and FREE for participating children. RSVP deadline is April 7, 2014. Register at www.carrollhs.org/2014egg hunt. Questions? Call (937) 253-3338 or email jweitz@carrollhs.org.

Purse Bingo | Saturday, April 26, 2014

Like purses? Like to play BINGO? The Carroll Music Department is holding its DESIGNER PURSE BINGO in the Carroll cafeteria. More information will be available online soon.

Patriot 5K | Saturday, July 26, 2014

The annual Patriot 5K, sponsored by the Carroll Women's Soccer team, will begin at 9:00 a.m. For more information, contact Sarah (Rogers) Flach '99 via email at Sarah3flach@gmail.com.

Italy 2014 Trip | September-October 2014

Carroll alumni, family and friends are invited to travel to Italy in 2014 with Mrs. Eldora Perfilio, retired Carroll foreign languages teacher. This time, she is traveling to Southern Italy (Amalfi Coast, Sicily and Rome). Some of the cities to be visited are Naples, Sorrento, Capri, towns on the Amalfi Coast such as Positano, Amalfi and Ravello, and then on to Sicily to Palermo, Cefalu, Siracuse, and Taormina. Rome will be the final destination. Some of the cultural experiences include a farmhouse dinner, a tarantella dancing show and dinner, a mozzarella farm visit, wine tasting, an excursion to Mt. Etna, a dinner with tenors, and much more. The all-inclusive price covers all transportation, hotels, guides, transfers, breakfast and lunch daily plus most dinners, and all special activities and excursions. For more information, contact Mrs. Perfilio via email at EldoraPerf@aol.com.

SAVE THESE DATES

➡ 17th Annual Alumni Golf Outing

Friday, September 5, 2014 - Beavercreek Golf Club - 9 a.m. shotgun

➡ Alumni Weekend: September 26-28, 2014

» Alumni Night: Friday, September 26, 2014 - 7 p.m. football game; 9 p.m. social

» 5K Torch Run: Saturday, September 27, 2014 - 8 a.m., Carroll High School

» Distinguished Alumni Hall of Fame Induction Ceremony: Saturday, September 27, 2014 - 4:30 p.m., Hope Hotel & Conference Center at WPAFB

» Mass in Memory of Deceased Alumni and Faculty: Sunday, September 28, 2014 - 11 a.m., Immaculate Conception Church

➡ Red, White & Blue Affair: Saturday October 25, 2014

Congratulations to the 2014 Distinguished Alumni Hall of Fame Inductees

Join us for their award presentation during Alumni Weekend on September 27th!

Michael Lofino '65 - Owner of Lofino's Marketplace and Member of Ohio Grocers Hall of Fame

Carole Hohl '67 - Director of Ryan White funded HIV Team; Director of HIV Services, Boston Health Care for the Homeless; and Recipient of Local Hero Award from the National Health Care for the Homeless Council

Stephen Haller '68 - Greene County Prosecuting Attorney and Trustee of Michael's House Foundation

Larry Blanford '72 - Corporate Leader and Former CEO of TC Global Inc. where he took Green Mountain Coffee Roasters from a regional focus to a national/worldwide movement of Keurig coffee

Dale Nieberding '76 - Founder & Executive Director of Good Shepherd Ministries, a non-profit organization that helps to restore men released from prison to become responsible citizens in community

Dr. Mark Stibich '91 - Chief Scientific Officer & Co-Founder of Xenex Healthcare Services; creator of Hospital-Disinfecting Robot featured in Businessweek Magazine; and one of Houston's "40 under 40" top business leaders in 2012

Honorary Patriot: Sr. Mary Alice Stein - Sister of Charity and Carroll High School English & Latin Teacher for 43 years from 1967 until 2010; known for her sense of humor, sarcasm, and keeping it fun for her students

It is time to begin planning the reunion celebrations for 2014!

1969: Plans have begun for the 45-year reunion celebration to be held during Alumni Weekend, **September 26-28, 2014**. The Class of 1969 will join in the Alumni Social activities planned at Carroll on Friday and also attend the Mass in memory of deceased alumni & faculty at Immaculate Conception Church on Sunday. On Saturday, they will hold a special class gathering at **Yankee Trace Golf Club**. If you'd like to help, please contact Betsy (Fish) Brown at betsybrown@woh.rr.com; Patty (Henry) Reeves at preeves123@aol.com; Mary Ann Wendeln at mwendeln1@woh.rr.com; or Mike Manzo at mike_manzo@hotmail.com.

1971: Another cruise awaits classmates from the Class of 1971! They will spend **June 15-22, 2014** sailing from Fort Lauderdale on the Allure of the Seas to Labadee, Haiti; Falmouth, Jamaica; and Cozumel, Mexico. The Allure holds the record for the largest passenger ship ever constructed, so there is plenty to do both on-board and off. For more information, contact Barb (Downs) Powers at BPowers71@gmail.com.

1974: Anyone interested in helping with the 40-year reunion should contact Marty Wilke at martman@woh.rr.com or Mary (McCoy) Trick at mkmccoy56@live.com.

1979: Plans have begun for the 35-year reunion, to be held during **Alumni Weekend, September 26-28, 2014**. Our class will join in the Alumni Social activities planned at Carroll on Friday and also attend the Mass in memory of deceased alumni & faculty at Immaculate Conception Church on Sunday. On Saturday, we will hold a special gathering for the Class of 1979 at the **Bella Villa** (Sons of Italy). If you'd like to help, please contact Tami (Reuber) Hodell at hodell5@sbcglobal.net; Peggy (Muick) Brun at brunmi@udayton.edu; Rob Fortener at rfortener@holyangels.cc; or Chris Youngerman at CMY14@aol.com.

1984: Plans have begun for the 30-year reunion celebration, to be held **August 8-9, 2014**. For more information, go to <http://chs1984.com/> or contact Kevin Vance at kmvances13@cinci.rr.com; Chris Whigham at whigworld@gmail.com; or Bill Jagrowski at bjagrowski@aol.com.

1989: Plans are underway for the 25-year reunion celebration to be held at Carroll High School on Saturday, **June 21, 2014**. If you'd like to help, please contact Kathy (McDonald) Moddeman at kemoddeman@gmail.com; Karen (Tegenkamp) Klepacz at daytonchurchsupply@ameritech.net; Jackie (Marshall) Arnold at jarnold@ieee.org; or Beth Pack at epack2100@gmail.com.

Go [here](#) for the latest reunion details.

Be sure to keep your contact information updated in Carroll's alumni office if you'd like to receive future reunion details! Please contact jweitz@carrollhs.org with any address, phone or email changes.

1994: Plans have begun for the 20-year reunion, to be held on **Saturday, August 2, 2014** at **Milano's** on Brown Street. Join the [Class of 1994 Facebook Page](#) to see the latest details. Anyone interested in helping can contact Julie (Hemmert) Weitz at jweitz@carrollhs.org; Megan (McColaugh) Germano at megsmac75@gmail.com; Erin (Duffy) Nye at enye@sbcglobal.net; Michael Zgoda at mdzgoda@aol.com; Liam Hennessy at hennessyclan@live.com; or Christin (LaCroix) Forbes at christinforbes@woh.rr.com.

1999: Committee members are still needed for the 15-year reunion. If you'd like to help organize the plans, please contact Sarah (Rogers) Flach at sarah3flach@gmail.com or Kelly (Bossong) North '99 at gymshoe565@hotmail.com.

2004: Plans have begun for the 10-year reunion, to be held during **Alumni Weekend, September 26-28, 2014**. Our class will join in the Alumni Social activities planned at Carroll on Friday and also attend the Memorial Mass at Immaculate Conception Church on Sunday. If you'd like to help, please contact Diane Walters at diane.elizabeth.walters@gmail.com or Michael McDermott at Michael.McDermott.Publius@gmail.com.

2009: Plans are underway for the 5-year reunion. If you'd like to help, please contact Kristina Corcoran at corcoran.88@buckeyemail.osu.edu; Anthony Crossley at AnthonyCrossleyII@gmail.com; Megan Lange at meglange3@gmail.com; or Kelsey Eichner at eichnerk@xavier.edu.

CARROLL ALUMNI MENTOR PROGRAM

The Carroll High School Alumni Association (CHSAA) has recently formed an Alumni Mentoring Committee, chaired by Matt Crawford '05. This committee has begun a new program that is a true fulfillment of the CHSAA mission to provide the framework for positive relationships among alumni, administrators, faculty, and current students. Students will be helped to develop communication skills, as well as career and college awareness in order to make better life-long decisions and contributions to society.

All Carroll alumni are invited to be a mentor. Levels of involvement vary; even non-local alumni may find they are able to help. Volunteer tasks include the following:

- Job Shadow Day for CHS juniors, scheduled for Friday, May 2, 2014
- Help with College Forms for CHS seniors
- Speaker Series in the classroom or school assembly
- Small Group Discussion(s) to advise students about career or college questions
- Informational Interview to share info about job or college
- Critique Resumes/Cover Letters
- Conduct Mock Interview

A mentor application is required to determine commitment level and to appropriately match a mentee. Parental approval must be received in advance for those students under age 18.

For more information, or to sign up to be a mentor, go to www.carrollhs.org/mentorprogram.

Class Notes

1965 Mary (Camerino) Steele retired in 2012 after 38 years with U1CU. She is now working part-time as the team leader for Elite Marketing, Store 103. She enjoys seeing new faces and interacting with all types of people.

1966 Thomas Wahlrab was one of 10 Americans honored at the White House as a “Champion for Change” on September 19, 2013, for working “to integrate immigrants civically, linguistically and socially by bringing residents together to create welcoming communities.” He was praised for being the former executive director of Dayton’s Human Relations Council, for leading the Dayton Mediation Center, and for being one of the architects of the Welcome Dayton plan which supports the successful integration of immigrants in Dayton, its neighborhoods, organizations and businesses. For more info, go to www.carrollhs.org/1966wahlrab.

1967 Richard Campbell and his brother, Tom Campbell '69, submitted an article to the Dayton Daily News that was published on November 21, 2013. In the article, they remember the Child Defenders of Croatia during World War II. Richard is the chair of the Department of Media, Journalism and Film at Miami University. Tom is a writer and a licensed New York State home inspector. To read the article, go to www.carrollhs.org/1969campbell.

1967 Adele (Shoup) Daskalakis attended procurement classes at the Air Force Institute of Technology, was an Air Force Civilian Copper Cap Contracting Intern, and received her B.S. She was in the Alpha Kappa Mu Honor Society and later became a Contracting Officer with the Defense Logistics Agency. She married Mattheos Daskalakis in 1975 and was later widowed in 2008. Adele is the mother to Sgt. Matthew P. Daskalakis (Mary), Paul G. Daskalakis (Yanzel), and Maria D. Daskalakis. She is the grandmother to Silvia, Sydney, Gigi, M. Damian Daskalakis, and Lacy Daskalakis. Her interests include acrylic painting, dabbling in gardening, love of classical music, violin, and singing. Adele is hopeful to see the restoration of the treasury of sacred Catholic music in our churches. Family and friends are her world.

1969 Thomas Hischak received a SUNY Global Grant to travel to Turkey for three weeks in May 2013. He taught and directed a play with the Turkish theatre students at Anadolu University in Eskisehir, Turkey. He has previously done international teaching visits to Greece and Lithuania.

1969 Nancy Ruther is still working at Yale University, helping to manage the Center for International and Area Studies.

1970 Oscar Cano and his wife, Paula, retired in 2009. They devote their time to golf, skiing and world travel.

Oscar & Paula

1974 Laura Lander published a book in May 2013...40 years after Mr. Hemmert told her in Creative Writing that he expected something publishable from her. Titled “Chapters From the Farmhouse Journal, Tales of Synchronicity and Grace,” her book is a memoir of conscious endings and new beginnings told from a second-half-of-life perspective. It was written to spread encouragement and inspiration to all who read it. It is available at amazon.com, Barnes & Noble, and at www.LauraLanderAuthor.com.

1975 Roberta “Beth” Lehman retired from the Franklin County Board of Developmental Disabilities in Columbus, Ohio after 30 plus years of service. She enjoys traveling and boating on Lake Erie with her husband and stepson. She also enjoys attending Ohio State football and basketball games.

1978 Dan Wolodkiewicz took over as the Rose-Hulman Alumni Association president during the 2013 Homecoming festivities. He graduated from the Rose-Hulman Institute of Technology (Terre Haute, Indiana) in 1982. For more info, go to www.carrollhs.org/1978wally.

1987 Lorin (Pfeil) Venable was promoted in May 2013 to the Senior Executive Service at the Department of Defense Office of Inspector General in Alexandria, Virginia. On December 26, 2013, her second child, Zander, was born.

1989 Shannon Martin was married in August 2013. She also recently graduated from Culinary School and works for an Urban Winery as their Tasting Room Chef.

1994 Amy (Guthrie) Junkins has two daughters: Amari (9) and Eliana (6). She and her husband, John, live in Lima, Ohio. Amy has worked as a technical writer and software tester for Plumblin Solutions, Inc. in Findlay, Ohio for 13 years.

1994 Andy Ruetschle was married to Erica Stankowski on May 25, 2013. They reside with their daughter, Kendall, in Beavercreek, and are expecting another child soon.

1995 Maria (Holmes) Surovy and her husband, Tom, celebrated their 11th wedding anniversary in August. They have a son, Desmond Joseph, born in January 2012. Maria works at Lake Erie College in Painesville, Ohio as an adjunct professor in the education department. She loves having the chance to observe and mentor student teachers! Maria and her family reside in Cleveland.

1996 Amanda (Schlegel) Stockman and her husband, Mike, celebrated their 16th wedding anniversary in November. Last January, they decided to live out their dream and moved from Dayton, Ohio to Sevierville, Tennessee. In September, she underwent brain surgery to remove a tumor that was pressing on her brain stem.

1999 Pamela (Nisevich) Bede and her husband, Jason, welcomed a son, Miller Christian, into the world on September 21, 2012. Pam is a sports dietitian and started a weekly online column at Runnersworld.com entitled "Fuel School."

2000 Jonathan Pyles graduated from Ohio State's Moritz College of Law in May 2013 and began working in June as a staff attorney for the United States Court of Appeals for the Eleventh Circuit in Atlanta, Georgia. He also passed the Ohio bar exam over the summer.

2001 Michelle (Avey) Burger celebrated 10 years of auditing with the Air Force Audit Agency in June 2013. She currently lives in Okinawa, Japan with her husband, Ryan Burger '01, and their 2-year-old daughter, Tegan. When not auditing and exploring the island with her family, Michelle volunteers with a local animal rescue, Okinawan American Animal Rescue Society, supports Ryan with his photography business (RPB Photography: www.rpbphotos.com), and provides reviews of local Japanese establishments to the Okinawa Hai website. Pictured here is the Burger family at Shuri Castle in Okinawa.

2001 SSgt. Charles White is married with four beautiful children: 3 boys and 1 girl. He and his wife, Lorrie, are stationed at Holloman AFB, Alamogordo, New Mexico after being stationed in Texas, Florida, and England. He was awarded the 2012 NCO of the Year for all of Holloman AFB.

2003 Rachel (Askins) Schubeler received her Associate's degree in Early Childhood Education from Sinclair Community College in the summer of 2007. She was placed at The Jewish Federation of Greater Dayton for her student teaching where she co-leads preschool children ages 2-5 years. She later received her Bachelors degree in Organizational Leadership from Wright State University in the summer of 2011.

2006 Kyle Boehmer, along with Amy Mocko '06 and Karl Snyder '06, passed the July 2013 Ohio Bar Exam. After graduating from Carroll, all three students attended The Ohio State University. Upon graduating from Ohio State in 2010, all three attended separate out-of-state law schools only to be re-united at the Ohio Bar Exam! Congratulations!

2007 Colin Sand currently has two successful businesses in operation (that he runs alone) in the Columbus area - Buckeye Laptop and Picture Renew. For more info, go to www.carrollhs.org/2007Sand.

2013 Kyle O'Connell is currently one of three hosts on the show, Spotlight Radio, at the University of Cincinnati Bearcast Media. You can hear him live on Tuesdays from 6-8 p.m.! For more info, go to www.carrollhs.org/2013kyle.

UPDATE YOUR INFO

To update your own class note information, log-in to www.carrollhs.org/alumni and click on "My Class Notes" at the top of the screen.

Or, you can email your information to jweitz@carrollhs.org.

Be Sure to Join Carroll's Online Alumni Community Today! Parents, faculty and friends - you, too, can join!

Have you signed into Carroll's Online Alumni Community yet? If not, be sure to check it out.

To get started, go to www.carrollhs.org/alumni and click on "First Time Login" in the upper right hand corner of your screen.

Then, follow these three easy steps:

1. Enter your current last name and hit submit.
2. Select your name from the list shown.
3. Enter your Constituent ID.

Also, be sure to click "Facebook Connect" the next time you log-in so that you can simply sign in using your Facebook log-in and password. If you have any problems, need your Constituent ID or have questions regarding the community, please contact Julie Weitz at jweitz@carrollhs.org.

- » Stay connected with Carroll High School and each other, free of charge
- » Search for and contact your classmates from Carroll
- » Register and pay online for Carroll events
- » Make gifts to Carroll online
- » Update your contact information
- » Share class notes that later have the opportunity to be published in Carroll newsletters
- » See website pages that are private only to alumni
- » Create and customize your own profile page
- » Share and view photos — and much, much more!

WHERE ARE CARROLL PATRIOTS?

Pictured here is Natasha Leonova and her 6-year-old daughter, Katya, proudly wearing Carroll Spirit Wear sent to her from Mrs. Dennie Stieritz, former Carroll teacher. Natasha resides in Vladivostok, Russia; she was a Russian International Student at Carroll High School during the 1997-98 school year.

Email jweitz@carrollhs.org a photo of yourself in Carroll Spirit Wear and include your name, Carroll graduation year (or how you are associated with Carroll), and the city/state where the picture was taken. Wouldn't it be fun to see where Carroll Patriots are roaming around the world? If you live in the Dayton area, you can also participate by taking photos at some of your favorite vacation spots... Photos may be shared in a future online or print publication.

Ideas for future alumni profile articles can also be emailed to [Julie](mailto:jweitz@carrollhs.org).

In Memoriam

Carroll extends its deepest sympathy for these deceased alumni, parents, faculty, and friends.

Alumni

Joseph P. McHale, Jr., Class of 1965, passed away on Monday, July 8, 2013, at the age of 66. Joseph graduated from the University of Dayton and retired with US Airways. He was an avid sports fan, history buff and trivia master. Joseph is survived by his wife Rebecca; sons Scott and Kevin; sisters Mary Ann DiBella and Jo Ann Frericks; and brothers Mark '69, John '70, Matt '74, and Luke.

Joellen (Koepnick) Wood, Class of 1971, age 60, of Carrollton, Texas, passed away on August 29, 2013 following a 13-year, hard-fought battle with cancer. Joellen graduated from the University of Texas at Arlington with a degree in electrical and computer engineering. In the late '90s, she began utilizing her gift as a computer science teacher in Chattanooga, Tennessee. After relocating to Dallas, Joellen continued her teaching career at the Episcopal School of Dallas. She is survived by her husband Tom, her son Greg, her daughter Elizabeth, and her mother Patricia Heimbuecher.

Robert E. Clement, Class of 1974, passed away unexpectedly in a fire at his Dayton home on Thursday, January 23, 2014. He is survived by his son Brocke, daughter Kaitlynn, sisters Marita and Kathy, and brothers Rick '76 and Charles '79. Robert loved the outdoors and was an avid fisherman.

Michelle (Martin) Steinohrt, Class of 1984, passed away on July 4, 2013. She was a music teacher at Kapaa Middle School in Hawaii. Michelle is survived by her son, Matthew. She will be deeply missed by her friends and classmates.

Christina Marie "Chrissy" Barlow, Class of 2005, age 26 of Dayton, passed away Monday, December 9, 2013, at Kettering Medical Center after a 7-year battle with cancer. Chrissy was a teacher at Kiddie Launch Learning Centre. She was great at baking specialty cakes and loved to plan and organize special events, such as weddings and parties. Chrissy is survived by her mother Cathleen; sister Carri Rose Vangel '03; grandmother Carolyn; and many uncles, aunts, cousins, and friends.

Faculty, Parents and Friends

Sister Mary Louise Barhorst (Sr. M. Hilary), C.P.P.S., a Sister of Precious Blood, passed away Tuesday, June 4, 2013, at the age of 86. Sr. Mary Louise taught math at Carroll High School from 1961-1964.

Michael A. Madlinger, father of Andrew '12, passed away Friday, September 20, 2013. Mike loved baseball, was an avid Dayton Dragons and Cincinnati Reds fan, and enjoyed coaching baseball with his son at Carroll High School. He is survived by his loving wife of 20 years, Debbie, his son, beloved dogs, mother, sister, and numerous relatives and friends.

William "Bill" E. Moddeman, Ph.D., father of Mark '85 and Michael '87, passed away on Saturday, September 14, 2013, surrounded by his loving family, after a brief courageous battle with cancer. He is survived by his wife of 49 years, Gail, 2 sons and 4 grandchildren. He was employed at UDRI, Mound Laboratories, and at Pantex in Amarillo, Texas until his death. An avid sports fan, he coached baseball and basketball in Beavercreek and at St. Luke's and volunteered at Carroll High School. Bill has mentored many young scientists over the years and was a role model for many. An annual Carroll scholarship, the William E. Moddeman Young Scientist Award, has been set up in his name.

Mary Ann Rodriguez, mother of Kathy Reynolds '82, passed away on Tuesday, January 7, 2014. She is survived by her loving husband of 65 years, Raymond; daughters; grandchildren; great-grandchildren; and friends. Mary Ann worked with the Carrolleers and band program from 1978 to 1985, enjoyed line dancing, and was a talented doll maker.

Sister Lillian "Lila" Sandoval, S.C., passed away February 2, 2013, at the age of 88, at Mother Margaret Hall in Cincinnati. She served for 69 years as a Sister of Charity and taught Spanish at Carroll High School from 1971-1974. For more information about Sr. Lila, [click here](#).

Catherine B. Stauder, mother of Marie '94 and Pete, passed away February 9, 2013. She was a loving daughter, wife, mother, and friend. She is dearly missed every day.

James J. Wuebben, Sr., father of Cathy Jackson '75, James '76, Michael '77, Julie Martin '80, and Thomas '82, passed away Sunday, December 29, 2013, at Hospice of Dayton.

James was a US Army Veteran of the Korean War, worked as a special analyst at DESC, and retired from WPAFB as a procurement specialist.

May the souls of the faithful departed, through the Mercy of God, rest in peace...

UPCOMING EVENTS IN 2014

Phonathon for Carroll Patriot Fund | January 27 — February 9

Carrolleer Fish Fry | Saturday, February 22, 2014

Alumni Irish Fish Fry | Friday, March 14, 2014

"On the Town" Musical | March 21-23, 2014

Family Easter Egg Hunt | Saturday, April 19, 2014

Purse Bingo | Saturday, April 26, 2014

Walk-a-Thon | Wednesday, April 30, 2014

Patriot 5K | Saturday, July 26, 2014

Italy 2014 Trip | September-October 2014

Alumni Golf Outing | Friday, September 5, 2014
Beavercreek Golf Club

Alumni Weekend | September 26-28, 2014
Alumni Social, 5K Torch Run, Distinguished Alumni Hall of Fame, Memorial Mass

Red, White & Blue Affair | Saturday, October 25, 2014

* please double [check online](#) for confirmed dates, times, rsvp and contact information

